#### ABSTRACT Upper level and near bottom current measurements were made near DSDP Hole 395A (22°45'N, 46°10'W) in March-April 1981 in support of the at-sea test of the Marine Seismic System Project. Four upper ocean current profiles were made during initial deployment of the borehole seismometer. Readings were noticeably contaminated by ship motion, but clearly indicated a variable yet generally slow current regime which posed minimal threat of cable entanglement. Current measurements made 5 m off bottom during seismometer testing showed marked spectral peaks at semidiurnal and inertial frequencies. Mean speed of 4.4 cm/sec and maximum speed of 9 cm/sec were low but possibly of sufficient magnitude to cause contamination of concurrently deployed ocean bottom seismometer records with hydrodynamically generated noise. Other studies have confirmed noise contamination of OBS records by near bottom currents, with a possible 10 cm/sec threshold for its importance. While methods to detect and eliminate the noise might be developed, instrument testing and redesign to reduce sensitivity to contamination is probably wiser. #### ACKNOWLEDGEMENTS This technical note is the Final Report for NORDA Code 331 project "Ocean Current Effects on Marine Seismic Systems and Deployments" partially funded by NORDA Code 543 contract D3311AOO. The work was obviously possible only with the fine assistance of the officers and crew of the USNS LYNCH, E. Myer commanding. Special thanks goes to Lou Banchero and Steve Sova who repaired, checked out, deployed, recovered and otherwise cared for the equipment used. Program managers Al Ballard and Mike Harris fulfilled their responsibilities with tact, understanding and, in several cases, great creativity and persistence. I am particularly indebted to Dr. Albert Green for valuable discussions and guidance and to Mike Stirgus for much computing assistance. # CONTENTS | | | PAGE | |------|--------------------------------------------------------------|------| | .ist | of Tables | iv | | ist | of Figures | iv | | Ι. | Introduction | 1 | | Π. | Background | 1 | | | A. Upper-level current profiles | 1 | | | B. Hydrodynamically generated noise | 2 | | III. | Measurements | 4 | | IV. | Presentation of data | 4 | | | A. Upper level current profiles | 4 | | | B. Near bottom data editing and time series | 6 | | | C. Near bottom current statistics | 7 | | | D. Near bottom current spectra | 7 | | ٧. | Summary and conclusions | 8 | | VI. | References | 12 | | | Tables | 14 | | | Figures | 18 | | | Appendix - Near surface current profiles taken with the NBIS | 34 | | | DRCM during deployment of MSS borehole instrumen- | | | | tation package. | / | | | | | DTIG COPY HISPECTED 2 | ion Fo | or / | |---------|----------------------------------------------------| | CS /FI | W | | - | | | | | | licatio | on | | | | | | | | lbution | n/ | | Labilit | ty Codes | | Avall : | and/or | | Spec | ial | | | 1 | | | Į. | | | | | | CF LAI<br>BAB<br>BABABABABABABABABABABABABABABABAB | ## **TABLES** | | | PAGE | |-----------|-------------------------------------------------------------|----------| | Table 1. | Details of MSS current meter moorings | 14 | | 2. | Meter 289 basic current statistics | 15 | | 3. | Meter 300 basic current statistics | 16 | | 4. | Diameters of cylindrical bodies oscillating at the extreme | 17 | | | values of the OBS frequency range | | | | | | | | FIGURES | | | Figure 1. | Locations of current meters, Hole 395A, and operational OBS | 18 | | 2. | Meter 289 current time series | 19 | | 3. | Meter 300 current time series | 20 | | 4. | Meter 289 temperature time series | 21 | | 5. | Meter 300 temperature time series | 22 | | 6. | Meter 289 current speed and direction histograms | 23 | | 7. | Meter 300 current speed and direction histograms | 24 | | 8. | Meter 289 progressive vector diagram | 25 | | 9. | Meter 300 progressive vector diagram | 26<br>27 | | 10. | Meter 289 u(east) spectrum | 27 | | 11. | Meter 289 v(north) spectrum | 28 | | 12. | Meter 289 rotary spectra | 29 | | 13. | Meter 300 u(east) spectrum | 30 | | 14. | Meter 300 v(north) spectrum | 31 | | 15. | Meter 300 rotary spectra | 32 | | 16. | Strumming frequency versus current speed for cylindrical | 33 | | | haddan of wardown diamahara | | ## I. Introduction Two types of physical oceanographic measurements were supplied by NORDA Code 331 in support of the March-April 1981 at-sea test of the Marine Seismic System (MSS) Project. Four profiles of ocean currents in the upper 1000 meters were taken from the USNS LYNCH with a Neil Brown Instrument Systems (NBIS) direct reading current meter (DRCM) prior to and during deployment of the borehole seismometer. Completed profiles were transmitted immediately to the CHALLENGER where the data were used to orient the ship so as to avoid entanglement of the seismometer cable with the drill string. In addition, two Sea Link System vector averaging current meters (VACM's) were deployed approximately five meters off the bottom to help estimate hydrodynamic noise contamination of the records of concurrently deployed ocean bottom seismometers (OBS's). Details of the VACM deployment are given in Table 1; positions of the VACM's, the operational OBS, and DSDP Hole 395A are shown in Figure 1. Positions of DRCM casts were within about 0.5 n mi of Hole 395A. This report summarizes the results of the DRCM casts and the two VACM deployments, comments on the DRCM results, and discusses the contamination of seismometer signals by hydrodynamic noise. #### II. Background #### II-A. Upper Level Current Profiles The possibility of entanglement of the borehole seismometer cable with the drill string was a major concern during deployment of the package. Upper level current measurements were needed during the seismometer deployment because it was felt that were the currents known, the CHALLENGER could be oriented so as to keep the cable downstream of the drill string. Along with several other measures, such positioning should substantially reduce the risk of entanglement. Equipment suitable for making accurate real time current measurements deeper than a few hundred meters was (and is) severely limited, particularly within the budgetary restrictions of the project. The NBIS direct reading current meter selected (underwater unit model DRCM-1, deck unit CMDT-1) was a new, readily available, but relatively untested meter using, however, previously developed and proven technology. ## II-B. Hydrodynamically Generated Noise Some unpublished results have shown near bottom currents can produce noise contamination in OBS records (Sutton, et al., 1981, Duennebier, et al., 1981). One aspect of the Lopez Island OBS Intercomparison Experiment (Sutton, et al., 1981, and other papers in that issue) was to examine sensitivity of different OBS systems to contamination from hydrodynamically generated noise. Results were inconclusive, but current speeds were low, a maximum of 6 cm/sec. Mean currents near DSDP Hole 395A were anticipated to be low (Wilcox, 1978), but there was no direct knowledge from the site. Since hydrodynamically induced noise is generally recognized as a possible problem with OBS's, it was felt that a knowledge of currents near the site could be valuable in identifying the sources of anomalous signals should they show up in the seismic records of the OBS's or borehole seismometer. Currents can generate noise in seismic records in three ways. The first occurs when the fluid motion is highly turbulent. The drag and lift forces exerted on an instrument by the fluctuating flow may cause actual small motions or vibrations of the object which are recorded as noise. The second is by current generated noise being transmitted through the bottom and being picked up by the instrument. The noise may occur when random pressure fluctuations of the turbulent boundary layer actually disturb the bottom sediments, or nearby equipment may be disturbed by the turbulent flow with the motion being transmitted through the bottom. Under the low current speeds expected near Hole 395A, these sources of noise are unlikely to be as important as the third mechanism, the shedding of vortices from objects located in the flow. The character of fluid flow past an object is largely determined by the Reynolds number, Re, defined as $$Re = \frac{\mathcal{L} \cdot d}{\mathcal{L}}$$ where U is a characteristic speed of the flow, d a characteristic dimension of the object, and $\forall$ the kinematic viscosity. At low Re the fluid flow closely follows the contours of the body, but above a critical Re the boundary layer separates from the body and forms a turbulent wake. Up to a certain maximum Re the separation for some body shapes occurs nearly periodically in the form of shedding of pairs of alternate sense vortices. Separation and wake formation causes a reduced pressure gradient in the lee of the object, particularly on the side from which a vortex is shed. The shedding of opposite-sense vortices in a wake produces nearly periodic forces on the body at the Strouhal frequency $f_s$ . This is the source of aeolian tones caused by wind over wires under tension and the "strumming" of hydrographic cables during CTD casts. For cylindrical bodies normal to the flow and for 4 X $10^1$ < Re < 4 X $10^5$ this frequency is given by where S is the Strouhal number (Batchelor, 1967). (There is some dependence on geometry and turbulence level of the free stream, but this gives $f_S$ well within an order of magnitude.) For Re > 200, the Strouhal number may be taken for our purposes as a constant .2 (Gerrard, 1978). The sensitive range of many contemporary seismometers includes the range of Strouhal frequencies due to currents that one would expect to encounter in the deep ocean. For example, the University of Texas OBS's used in the recent MSS cruise have a range of about .01 - 30 Hz (R. Jacobsen, personal communication). In his summary of deep ocean current speeds, Wilcox (1978) found a mean deep current speed in the Eastern Atlantic of about 5 cm/s. For a 1" cable this translates into a Strouhal frequency of about .4 Hz. It is clear, then, that there is potential for the contamination of seismometer readings by noise from turbulent eddy shedding. Whether this contamination actually occurs or not remains to be seen. #### III. Measurements The NBIS direct reading current meter selected for the upper level current profiles had a specified speed accuracy of $\pm$ 1 cm/s or 5% (whichever greater). Direction accuracy was $\pm$ 5° for speeds greater than 10 cm/s. Pressure was accurate to $\pm$ 1. decibar and precise to $\pm$ .05 decibar (A.W. Green, personal communication). One minute vector averages of speed and direction were recorded and pressure was periodically checked to provide depth values. Near bottom measurements were taken with Sea Link vector averaging current meters (model 610), which recorded average speed, direction and temperature every 15/16 minutes. Speed was accurate to $\pm$ 1 cm/s or better, and the threshold of the Savonious rotor was 3 cm/sec or lower. Direction was accurate to $\pm$ 3°. The installed thermistors were accurate to $\pm$ .1°C and precise to $\pm$ .01°C. The manufacturer's manual (AMF, 1976) gives further details on instrument construction, and Woodward and Appel (1973) and McCullough (1975) describe determination of accuracies. The mechanical rotor of the VACM tends to stall at low current speeds, so the VACM was not the optimal instrument for the low currents anticipated. However, it was the only meter type available with a pressure casing suitable for the 4500 m depth. In spite of current speeds near rotor stall speed, the two instruments performed adequately. #### IV. Presentation of Data #### IV-A. Upper Level Current Profiles Velocity profiles taken with the DRCM during the seismometer deployment are given in the Appendix. Near the end of the fourth cast occasional erratic behavior occurred and the equipment failed at the beginning of the fifth. Attempts to diagnose the problem were unsuccessful except to indicate the problem probably lay in the underwater unit rather than the deck unit. The equipment was later returned to NBIS where they found a manufacturing error had caused a seal failure and seawater leakage sometime during the profiling, presumably towards the end of cast 4 or the beginning of cast 5. The indeterminacy of the failure time precludes a strict evaluation of the quality of the profile data. There are considerable differences between profiles. In particular, the first cast showed substantially higher current speeds than succeeding casts. However, fixes taken by ship's personnel on the CHALLENGER every 20 minutes during the profiling indicated a drift of 1/3-1/2 kt to the northeast during the first cast, a larger drift than at any other time during the profiling. (A considerable wire angle was also noted at this time.) Perhaps the higher observed values for this profile were indeed correct, due to wind or surface current induced ship motion or to a transient, highly energetic current regime. There is no question that ship motion affected the DRCM readings at other times. During periods of swell when the LYNCH rolled substantially, the pressure values commonly indicated vertical excursions of more than $\pm$ 5 dbar. When the wire from the hydrographic winch executed a circular motion at the surface, instantaneous direction measurements often changed rapidly and monotonically. It seems reasonable to conclude that the DRCM and deck unit performed adequately until the end of cast 4 or the beginning of cast 5. However, the measurements were contaminated by ship motion. It was known from the beginning that ship motion would affect the DRCM data, but neither time nor resources were available to compensate for the motion. The purpose of the DRCM was to furnish approximate (+ 20 cm/s) upper bounds for the currents, and it appeared to satisfy this requirement until obvious failure. #### IV-B. Near Bottom Data Editing and Time Series The near bottom velocity data were first plotted as time series to examine each record for anomalous data, and records were discarded for those times the meters were not on the bottom. Meter 289 performed well. Occasional isolated spikes – usually from erroneous direction values – were replaced with linearly interpolated values. The final series for meter 289 is given in Fig. 2. Meter 300 performed satisfactorily in view of the very low current speeds encountered, but had a higher stalling threshold than meter 289, as seen in Fig. 3. Superposition of Figures 2 and 3 show, however, that when meter 300 was not stalled the measured current speeds and directions for both were quite similar. Current speeds tended to be low (below 10 cm/s) with minor high frequency fluctuations superimposed upon a very distinct periodicity of about 2 cpd. Direction changed continuously with a period somewhat greater than 1 day. These motions were later explained when spectral analysis confirmed considerable energy at the inertial-diurnal (given our frequency resolution, they are close, 31 hr period versus 23.9 hr period) and semidiurnal frequencies. Temperature time series from both meters were examined for anomalous data and records discarded from those times the meters were not in position. No editing was required. The temperature was nearly constant for both series (Figures 4 and 5). The VACM temperature sensor is located on top of the meter case and the approximately 12 hour duration transient at the beginning of each record can be attributed to the effects of convection of water warmed by the meter case before it reached ambient temperature. Once the cases reached ambient temperature, measured temperatures held very constant at about 2.4°C as would be expected for the anticipated North Atlantic Bottom Water (NAVOCEANO, 1966, and Fleischer, 1980). #### IV-C. Near-Bottom Current Statistics Figures 6 and 7 show speed, direction, and cumulative speed distribution histograms. Basic statistics are given in Tables 2 and 3. Speeds when the rotor is stalled are recorded as approximately 2 cm/s, so all speeds between 0.-2. cm/s are tabulated in Figures 6 and 7 and Tables 2 and 3 as occurring in the 2.-2.5 cm/s range. Only meter 289 provided a reliable estimate of average speed since meter 300 tended to stall at low speeds. Average scalar speed for meter 289 was 4.4 cm/s and vector mean speed was 2.1 cm/s in a direction of 012°T. Maximum speed for meters 289 and 300 were 8.9 and 7.9 cm/s, respectively. The prevalence of low speeds on either side of around 220°T and the relative frequency of high speeds around 0° in Figures 6 and 7 reflect the presence of the roughly northward mean flow. Progressive vector diagrams in Figures 8 and 9 further confirm the conclusion that the mean flow was northward with direction reversal on an approximately daily basis. ## IV-D. Near-Bottom Current Spectra The u-v (east-north) and clockwise-counterclockwise velocity spectra are presented in Figures 10 to 15. Annotations indicate the periods of a number of conspicious peaks. In spite of the short 3.3 day record length, peaks near diurnal and semi-diurnal periods are quite distinct. The inertial period of 31 hours is rather close to the $K_1$ tidal period (23.93 hours), but the near-diurnal peak is probably due largely to inertial currents, for two reasons. First, near the diurnal peak the clockwise rotary spectral components are much larger than the counterclockwise. Second, the u and v spectra at that frequency are of nearly equal magnitude. While these criteria are not sufficient to unequivocally identify inertial oscillations, they are necessary characteristics that northern hemisphere inertial oscillations must possess. If the motions are indeed primarily inertial oscillations, they may be episodic, their occurrence in a given record depending upon the presence of a forcing phenomenon. On the other hand, the $K_1$ tidal component at 23.93 hours may regularly excite the inertial oscillations at 31 hours, the amplitude of the oscillations depending on the amplitude of the $K_1$ tide. Under these conditions the near-diurnal oscillations would be permanent features of the current structure. A second prominent spectral peak occurs near the semidiurnal tidal period of 12.42 hours and is probably the M<sub>2</sub> tide. Tidal signals in the open ocean are frequently not this energetic relative to the rest of the spectrum, and this peak may reflect the influence of the nearby topography as well as the absence of other forcing phenomena. The other spectral peaks are much smaller in amplitude and any connection with other obvious or important physical processes is not apparent. Temperature spectra were calculated but are not presented because they confirmed what is apparent in Figures 4 and 5: there is virtually no variation in temperature about the mean of 2.4°C, and in particular there is no evidence of any diurnal or semidiurnal periodicity. ## V. . Summary and Conclusions Real-time current profiles were taken near DSDP Hole 395A on 26-27 March 1981 from the USNS LYNCH with an NBIS direct reading current meter. The profiling was done during the initial deployment of the Marine Seismic System Project's borehole seismometer from the R/V GLOMAR CHALLENGER. Readings indicated a variable but generally slow current regime. Sea state conditions 0 or 1 prevailed during the profiling. Nevertheless, significant contamination of the records by ship motion was apparent, and deployment from the CHALLENGER would have been preferable. Unless techniques are applied to decouple the profiler from the ship's motion, it appears inadvisable to deploy the DRCM from a platform as unstable as an AGOR above sea state 1 or 2. For higher sea state, satisfactory results could be expected only when the current regime is sufficiently high that ship motion induced noise does not mask the background current measurements, although the accuracy of the measurements would still be reduced. In spite of the ship motion contamination, however, observed current speeds in the upper 1000 m were generally low and posed minimal threat of cable entanglement. Sea Link vector averaging current meters deployed near the bottom in 4483 m of water for 3-1/2 days in March - April 1981 in support of the MSS Project performed well under conditions of very low current speeds. Average (scalar) speed was 4.4 cm/sec and maximum speed was under 9 cm/sec. The mean direction of flow was slightly east of north, with a steady clockwise rotating component of period somewhat greater than one day superimposed on the mean flow. The rotating component can be attributed to inertial oscillations which may be forced by the diurnal tide. The semidiurnal tide was also apparent and at a sufficiently energetic level that topographic forcing may be implicated. Temperature was constant at 2.4°C. The observed currents were of sufficient magnitude potentially to excite instrument "strumming" due to vortex shedding at frequencies within the sensitive range of the concurrently deployed ocean bottom seismometers (.01 - 30 Hz: see Table 4). Figure 16 shows estimated vortex shedding frequencies for four sizes of cylinders for currents in the range of the current meter observations. The complicated geometries of the OBS's make it difficult to isolate any particular components that might be likely to contribute strumming noise except perhaps for the radio beacon antennas. Assuming an antenna rod thickness of 1/8", the strumming frequency would be 6 Hz at 9 cm/s and 3 Hz at 4.4 cm/s. If this corresponded to a resonant frequency of the rod or of the attached flag, strumming amplitude could be substantial. Duennebier, et al. (1981) did report noise signals in OBS recordings that could be attributed to vortex shedding from various antenna configurations. As reported by Duennebier, et al. (1981), Kasahara et al. (in press) found 10 cm/s to be a threshold for noise contamination by vortex shedding. Maximum currents in this study were 9 cm/s, suggesting contamination of these OBS records is likely to be small and intermittent. But Figures 2 and 3 illustrate the fact that deep water, near bottom current regimes are characterized by considerable variability in speed and direction. Internal tides, inertial oscillations, and other phenomena make it a mistake to assume that the operating environment of a deep water OBS will be characterized by steady, slow currents. The variable and possibly episodic nature of these current features can make it difficult to detect and remove noise contamination. The development of methods of evaluating noise contamination to the seismometer records is recommended, as well as the testing of OBS's for sensitivity to current generated noise and their redesign to eliminate as much as possible. One approach to evaluating noise contributions from vortex shedding would be to compute for each external OBS component a time series of shedding frequency from the observed current time series. Coherence between OBS signal level and the shedding frequency time series could give an indication of the current's influence. Such a technique could also be applied to the borehole seismometer and related hardware if it were felt that the instrument might be influenced by vortex shedding off components on the bottom. The better approach, particularly in view of the complicated geometry of OBS systems and difficulty and expense of making current measurements, is noise sensitivity evaluation and instrument redesign. To evaluate the response at different fluid speeds the instrument could be placed in a tank or wind tunnel, and the equipment either moved through the fluid or the fluid moved past it and the pure noise signal recorded. A very important point is that the fluid could be air rather than water if proper Reynolds' scaling were observed. This study as well as others show there is potential for OBS observational data to be contaminated by hydrodynamically generated noise. Up to now investigation of the importance of the problem has been neglected, but methods of evaluating the magnitude of the problem for various OBS designs and of solving it, should it prove significant, should be addressed in the future. #### REFERENCES - AMF. 1976. Vector Averaging Current Meter, Model 601C. AMF Electrical Products Development Division of AMF Incorporated, Herndon, VA. - Batchelor, G.K. 1967. An Introduction to Fluid Dynamics. Cambridge University Press, Cambridge, England. 615 p. - Duennebier, F.K., G. Blackinton, and G.H. Sutton. 1981. Current-generated noise recorded on ocean bottom seismometers. Marine Geophysical Researches, 5(1), 109-115. - Fleischer, P. 1980. Weather & currents in the vicinity of of 23°N, 46°W, North Atlantic Ocean. NORDA Tech. Note 74, NORDA, NSTL Station, MS 39529. 18 p. - Gerrard, J.H. 1978. The wakes of cylindrical bluff bodies at low Reynolds number. Philosophical Transactions of the Royal Society of London, A. 288:1354, 351-382. - Hussong, D.M., P.B. Fryer, J.D. Tuthill, and L.K. Wipperman. 1979. The geological and geophysical setting near DSDP site 395, North Atlantic Ocean. In: Melson, W.G., P.D. Rabinowitz, et al. Initial Reports of the Deep Sea Drilling Project, v.45, U.S. Government Printing Office, Washington, D.C., p. 23-37. - Kasahara, J., S. Nagumo, S. Koresawa, and T. Daikubara. (In Press). Experimental results of vortex generation around ocean-bottom seismograph due to bottom currents. Bull. Earthquake Res. Inst. - McCullough, J.R. 1975. Vector Averaging Current Meter Speed Calibration and Recording Procedure. Woods Hole Oceanographic Institution Tech. Rept. WHOI-75-44, 35 p. - NAYOCEANO. 1966. Handbook of Oceanographic Tables. U.S. Naval Oceanographic Office, Washington, DC. - Sutton, G.H., B.T.R. Lewis, J. Ewing, F.K. Duennebier, B. Iwatake, J.D. Tuthill. 1981. An overview and general results of the Lopez Island OBS experiment. Marine Geophysical Researches, 5(1),3-34. - Wilcox, J.D. 1978. A survey of current speed measurements in the deep ocean. NUSC Tech. Mem. 781176, Naval Underwater Systems Center, Newport, R.I. and New London, CT. - Woodward, W.E. and G.F. Appell. 1973. Report on the Evaluation of a Vector Averaging Current Meter. NGAA Tech. Memo. NGAA-TM-NOS-NGIC-1., 64 p. Table 1. Details of MSS Current Meter Moorings Near DSDP Hole 395A (22°45.35'N, 46°04.90'W) Cruise Number: USNS LYNCH 070581 ## Mooring | | | 000901 | 001001 | |------------|------------|------------------------|------------------------| | | | | | | Position: | Latitude | 22°46.35'N | 22°46.10'N | | | Longi tude | 46°04.59'W | 46°05.49'W | | | · | | | | Dates:1 | From | 1526Z<br>28 March 1981 | 1814Z<br>28 March 1981 | | | То | 0837Z<br>01 April 1981 | 0837Z<br>01 April 1981 | | Water Dept | h (m) | 4483 | 4483 | | Meter Dept | h (m) | 4478 | 4478 | | Sampling R | ate (sec) | 56 | 56 | | Meter numb | er | 289 | 300 | | Performanc | e | Very good | Satisfactory | $<sup>^{1}\</sup>mathrm{Dates}$ are conservatively estimated times moorings were in position. | | | | | | 2.2 | 2.5 | 3.8 | 0. | 3.6 | 2.8 | 5 | | | | • | • | • | | • | • | n. | • | • | 2.7 | <b>5.</b> | 2.2 | 1.2 | | ė. | <b>-</b> | -<br>0 | 2.0 | N. N | 2.0 | 9.4 | | | | • | | | | | | | | • | | |--------------------|-----------|---------|------------|-----|-----|--------|-----|-----|-----|--------|--------------|--------|------------------------------------------|----------|-----|---------|------------|---------|------------|---------|---------|----------|-----------|---------|-----------|---------|----------|----------|----------|----------|---------|---------|---------|---------|------------|------------|---------|-----|------------|-------|-------|---------------|-----------|----------|----------------|-----------------------------------------|------------------|--| | | | | 357 | 334 | 189 | 143 | 216 | 227 | 204 | 161 | 202 | 217 | .376 | 202 | 3 1 | n 4 | n · | 9 | <b>9</b> 9 | 71 | 1 | 2 | <b>52</b> | 153 | 160 | 123 | = | <b>9</b> | <b>5</b> | 20 | 20 | 115 | 200 | 307 | 46.7 | 101 | 676 | 971 | <b>(1)</b> | | 5 709 | | | | | | | | | | 7.46.350 | .589 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 10.0 | 0 | • | | | ខ្ល | ដ | | | | | 22.46 | # · • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 0 | 0 | | | CM/SEC | C# / 2 | | | | | •• | 7 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 0.0 | | • | | | 90.9 | . 51 | | | | | JDE : | L NOE : | • | = | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 8.5 | 202 | * | | | Ť | ĭ | | | | | LATITUDE: | ONGI | <u> </u> | | * | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 0.0 | 22 | • | | | 2 | ָ<br>טַ<br>ני | S I S | | | | _ | | 32 | * | 18 | ~ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | ٠, | î | 7.5 | 86 | 7.6 | | | 5 | | DEGREES | | | | | | • | | | ~ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 1 | 675 | 7.0 | 25.5 | 4.5 | • | 0 | 6.05 | . e | 9.76 | | | | | | <b>8</b> 9 | 200 | 53 | * | - | | | • | | | | | | ٠ | | | | | | | | | | | | | | | | | - | 20 | | • | ٠. | | | 6.5 | 236 | | 0 | | | | | | | | 981 | 981 | 65 | 20 | 20 | 21 | 25 | 23 | M | M | | • | • | | | | | | | | | | | | | | | | | | | | 23 | 7 | æ ; | )<br>ר | ? - | = ′ | ٧ | 0 | 2 | ~ | SPEE | OBS. | <b>&gt;</b> : | > | AX SPD | | | | HAR 1 | ~ | | | | | | | | | | | 3 | | | | | | | | | | | | | | | | | | | | so . | 2 | œ 4 | ; ; | 9 4 | ? C | )<br>V | 5.5 | 154 | 8.0 | ZERO | SI NG | NIMUM | I C | OF MA | | | | 28 | 0 | 2 | m | m | = | ~ | 2 | 2 | - | • | . = | | • | | ř | | 5 | ~ | | | ٠ | | | | | | | | | | | ~ | n | 25 | n ( | ) a | o . | 7 | 0.5 | 537 | 7.1 9.4 8.0 6 | NTAGE | K MIS | 14/47 | 1 4 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | DIRECTION OF MAX | | | 1060 | 2 | 3 | 13 | _ | 0 | S | 2 | 0 | 9 | _ | 4 | , . | , , | <b>.</b> | • | c | | 2 | | | | | | | | | | | | | | m | • | 20 | 5. | ) F | , , | | <b>-</b> | 5.5 | 5 | | PEFCE | NUPBE | A XI H | | DIREC | | | 003 91 | | | 21 | 32 | 11 | ~ | 20 | 17 | 10 | | , <b>-</b> = | , ; | , , | ,, | ; . | n 4 | <b>r</b> ( | × . | 9 . | - | | | | | | | | | | | ~ | • | ~ | 2 | 28 | n ( | y 0 | 0 0 | 0 | 0 | | ~ | _ | _ | _ | | | | | HOOR ING 100 09 01 | STAR TE | END: | • | 28 | = | • | ۍ | 24 | 42 | 15 | 26 | ) u | 2 4 | | | 9 6 | 0,7 | 2 | 20 | ? | | | - | S | | | | | | - | - | 9 7 | 11 | 0 | 25 | )<br> <br> | ; ; | 7 | - | - | 121 | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | 2 : | | | <b>£</b> | <b>~</b> | s | S | 0 | <b>~</b> | 13 | = | 2 | 8 | 2 | 9 | 1 | ۶ ۶ | 9, 2 | ; • | ٠, | • | q | 25.0 | ~ | | | | | s | | | | | | - | | ~ | 7 | 12 | * | ~ | 24 | 2 | 9 0 | , K | 3 : | 2 | | | ; | 91 | 2 | • | <b>~</b> | * | 15 | * | 2 | 22 | 6 | 22 | 38 | 6 | 30 | 5 | 2 | <b>7</b> 7 | ۰ ب | 2 * | ? r | • | 2.5 | 455 | 8.0 | | | CH/SEC | CM/SEC | DEGREE | | | | | | | ; | - | - | 27 | | 9 | 9 | 5 | ; | ֡֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֡֓֡֓֓֓֡֓֓֡֓ | 2 5 | ò | • | | | | | | | 12 | 128 | 150 | 104 | 7 | 2 | 18 | 20 | ~ | 19 | 23 | 6 | 17 | ٦, | • | | | 0.0 | 179 | 3.6 | 0 | 709 | <b>.</b> | a) 4 | | | | _ | | • | | | | | | | | : | | | | • | | - | | | | | | | | | - | | - | | | | | | | | | | | | | | ~ | _ | | 57 | | | 11.6 | | | 070581 | 289 | 4478 | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | ė | 205 | | 9 | | NO | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 10 | 0 | 0 | 2 | _ | SPEED | IATION<br>Section | STEED STON | | | CRUISE | ME TER: | DEPT | | | | | | | | : | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | 0. | F ZERC | OF 085. | SCALAK | DEVI | MEAN CO | | | | | | 0- 10 | ~ | m | 30- 40 | • | | | 70- 80 | מס - טמ | 201-08 | | 0011011 | | 051-071 | | 140-150 | 150-160 | 271-091 | 170-180 | 180-190 | 190-200 | 200-210 | 210-220 | 220-230 | 230-240 | 240-250 | 250-260 | 260-270 | 270-280 | 260-290 | 290-300 | 300-310 | 310-320 | 046-076 | 046-046 | | 326-360 | SPEEO | | <u>.</u> | NUMBER OF | NUMBER O | AVERAGE SCALAR | STANDARD DEVIATION | VECTOR N | | Table 2. Meter 289 basic current statistics. | | | • | 6.5 | 9.0 | 2.9 | | 9. | - | 103 | 2.5 | 2.1 | 1.7 | • | 2.1 | | 1.1 | | M. | 3.3 | 2.0 | • | 5 | | 1.2 | | 2.2 | - | | | • | • | - | ٠ | | | M | 4:5 | 6.7 | | | | | | | | | | | |-------------------|-------------------------|-----------|--------|-----|--------|--------|--------|-----|--------|-----|-----|------------|---------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|----------------|---------|---------|----------|---------|---------|------------|---------|-----|---------|---------|---------|---------|------------|-------|------|---------|----------------|-------------|------------------------------------------|----------------------|-------------|-------------|-----------| | | | 283 | 359 | 253 | 158 | 96 | 8 | 104 | 7.3 | 139 | 114 | . 56 | 7 | 116 | 227 | 92 | 228 | 190 | 185 | 111 | 11 | 30 | 9 | 4 | , <del>4</del> | 123 | 106 | | 7 | 912 | 292 | 292 | 123 | 100 | 219 | 202 | 234 | 371 | | 5520 | 1 | | | | | | | • | | | 22 46 302 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | , | | | CHISEC | CH/SEC | | | | | ~ 7 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 5 | , c | 9 6 | : | | - | 62. | 61. | | | | | JDE: | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 4 | | 9 | • | | • | 1 | 7 | | | | | LATITUDE:<br>LONGITUDE: | | | | | | | | ; | | | | | | 1 | | | | | | • | | | | | | | | | | | | | | | | | | 0 | • | 9 | • | | • | <u>ا</u> و | Ų. | ű | GREES | | | | , | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | <b>5</b> 6 | 7.5 | | | • | | | 235/22 | \<br>=<br>= | CH/SEC | 9 | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | | | | 22 | 27 | | ~ | - | | • • | 5 | 2.6 | 7.86 | 7.86 | 57.95 | | | | <b>ec</b> | • | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | * | 8.4 | . ~ | | | 3 | | | | | m | | | 1981 | ~ | • | | | ~ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ~ | 20 | m | 6.4 | 200 | | | | ֝֟֜֜֜֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֡֓֓֓֓֡֓֓ | <b>.</b> | > | | MAX SPD | | | APR | | | | | • | 'n | | ~ | _ | | | | | | | | | | | | | | | | | | | | | | | | | ~ | ~ | 12 | 1 9 | ď | Š | - | 750 | TA FE | 2 T T T | DH IN | | יננס | F 0 | | | 42 28<br>72 01 | | • | | ~ | - | • | 7 | • | 27 | 9 | ) | | | | - | | | | | | | | | | | | | | | | | | ~ | 55 | 0 | 22 | 38 | 9 | 724 | 1 | Dracestary 200 | | | H/HO | | AYIMUM SPEC | NOIL | | 1001 | | N | 2 | 1.5 | 6 | | 9 | • | · wn | 13 | 5 | <b>~</b> 1 | - | | - | • | | | | | | | | | | | | | | | | | | • | • | 104 | <u></u> | 21 | | 47.0 | 9 | | | | HOMINIMINING HOM | MAXI | HA YI | 0156 | | HOCR ING 100 1003 | = | 35 | 0 | 65 | 32 | • | - | - | | 9 | 22 | 10 | 10 | <u>~</u> | - | ~ | .0. | 12 | | | | | | | • | ۳, | - | • • | 9 | - | <u>ب</u> | 7 | | | | #<br>M | | | | 7 | | • | | | | | | | | #00# | STARTS | 6 | 32 | 33 | 6 | • | 30 | , | 15 | 3 | 25 | 24 | 13 | 'n | 23 | ~ | 32 | 38 | 33 | · | | ~ | 40 | 10 | | 28 | | , 5 | 9 6 | 2 ! | 47 | 77 | S | | 13 | # | 7 | 16 | | , 4 | 12.0 | • | | | | | | | | | | S | ~ | ~ | 23 | 2 | 23 | 1 | 2 | 92 | S | M | ~ | 15 | 23 | 2 | 24 | 33 | 2 | 8, | 11 | • | ı/I | ~ | | 7 | • | <b>,</b> | 0 0 | • | <b>?</b> ; | 7 | * | | | | m | * | 6 | 7 | 0 | ; | | | <b>.</b> | ப | u | <b>S</b> | | | | m | | | M | M | • | • | ~ | M | | | ~ | | - | | 8 | S | 12 | 12 | • | • | 'n | • | - | • | ~ | • | : | 7 | <b>-</b> : | | 2 | ~ | ~ | | | 11 | 8,0 | 212 | . eq | • | | | CH/SEC | CH/SE | CH/SE | DEGREI | | - | | 168 | 244 | 129 | 31 | 15 | 11 | | 24 | 26 | 33 | SS | 12 | 16 | 155 | 9 | 160 | 105 | 16 | 99 | 21 | ** | 23 | | ş | | 5 | | 7 . | 151 | 173 | 176 | * | 73 | 9 | 16 | 8 | 135 | v | | | , | 66.70 | | 60. | | .93 | | | 070581 | 800 | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 9 | 100 | 3 | | 3 | _ | , | NOI | | SE : | " "<br>E I | <u>.</u> | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | c | : כ | | • | R SPEED | A 1 7 CM | PEED | DIRECTION | | CRUISE | NE TER: | • | | | | | | | | | | ٠ | | | | | | | | | • | | | | | | | | | | | | | | | | | | ç | 9 | ç | OF 7500 | מייים מייים | | SCALA | DE VI | TEAN S | MEAN D | | | | ~ | 10- 20 | | 30- 40 | 40- 50 | 20- 60 | | 70- 80 | | | 160-110 | 110-120 | 120-130 | 130-140 | 140-150 | 150-160 | 160-170 | 170-183 | 180-190 | 190-200 | 2C0-210 | 210-220 | 220-230 | 230-240 | 240-250 | 250-260 | 240-270 | 240.020 | 097-017 | 280-290 | 290-300 | 7 | 310-320 | 320-330 | 330-340 | 340-350 | 350-360 | Speen | Sur | PER CT. | | A Granting | | AVENAGE SCALAR SPEEL | STANDAR | VECTOR H | VECTOR P | Table 3. Meter 300 basic current statistics. Table 4. Diameters of Cylindrical Bodies that would Oscillate at the Extrema of the OBS Frequency Range under Mean and Maximum Current Conditions Observed | Frequency | Mean Speed=<br>4.4 cm/sec | Max. Speed=<br>9 cm/sec | | |-----------|---------------------------|-------------------------|--| | .01 Hz | .011 cm | .0056 cm | | | 30 Hz | 34.1 cm | 16.67 cm | | # Applicable formula: $$d = \frac{f_s}{2 \cdot U}$$ where: $d = object \ diameter$ $$f_s = frequency$$ $$U = current \ speed$$ Figure 1. Locations of current meters 289 and 300, of Hole 395A, and of the operational OBS during March-April 1981 MSS at-sea test. Cruise: 070581 Meter: 289 Latitude: 22.46.35 -46. 4.58 Longitude: Mooring: Depth: 000901 4478 Start: 1526Z 28 MAR 1981 0837Z 01 APR 1981 Figure 2. Meter 289 current time series Cruise: 070581 Meter: 300 Latitude: 22.46.10 Longitude: -46. 5.49 Mooring: 001001 Depth: 4478 Start: 1814Z 28 MAR 1981 End: 0837Z 01 APR 1981 Figure 3. Meter 300 current time series Cruise: 070581 Mooring Meter: 289 Depth Latitude: 22.46.35 Start Longitude: -46. 4.58 End: Mooring: 000901 Depth: 4478 Start: 1526Z 28 MAR 1981 End: 0837Z 01 APR 1981 Figure 4. Meter 289 temperature time series Cruise: 070581 Meter: 300 Latitude: 22.46.10 Longitude: -46. 5.49 Mooring: 001001 Depth: 4478 Start: 1814Z 28 MAR 1981 End: 0838Z 01 APR 1981 Figure 5. Meter 300 temperature time series Cruise: 070581 Meter: 289 Latitude: 22.46.35 Longitude: -46. 4.58 Mooring: 000901 Depth: 4478 Start: 1526Z 28 MAR 1981 End: 0837Z 01 APR 1981 Figure 6. Meter 289 current speed and direction histograms Figure 7. Meter 300 current speed and direction histograms \* Every 4.00 Days Starting At 0000 Julian Day 87 Cruise: 070581 Meter: 289 Latitude: 22.46.35 Longitude: -46. 4.58 Mooring: 000901 Depth: 4478 Start : 15267 28 MAR 1981 End : 0837Z 01 APR 1981 Figure 8. Meter 289 progressive vector diagram \* Every 4.00 Days Starting At 0000 Julian Day 87 Cruise: Meter : 070581 22.46.10 -46. 5.49 Latitude : Longitude : 001001 4478 4Z 28 MAR 1981 7Z 01 APR 1981 Mooring: Depth: Start: End: 0 Figure 9. Meter 300 progressive vector diagram Figure 10. Meter 289 u(east) spectrum Figure 11. Meter 289 v(north) spectrum Figure 12. Meter 289 rotary spectra Figure 13. Meter 300 u(east) spectrum Figure 14. Meter 300 v(north) spectrum Figure 15. Meter 300 rotary spectra Figure 16. Strumming frequency versus current speed for cylindrical bodies of various diameters in flows of Reynolds number $2 \times 10^2 - 4 \times 10^5$ . #### APPENDIX Near-surface current profiles taken with the NBIS DRCM during deployment of MSS borehole instrumentation package. DRCM LOG SHEET CAST # 1 Date: 26 march 181-27 march 81 Intensive cast to be conducted prior to BIP launch Start time: 2150 2 (76) Latitude/Longitude: 22°45.35'N /46°04.90'W Completion time: OISIZ (27) | DEPTH<br>(meters | ) | CURKENT SPEED (cm/sec) | CURRENT DIRLCTION (OMagnetic) | COMMENTS | |------------------|--------|------------------------|-------------------------------|-------------------| | Nominal | Actual | | | | | 10 | 11 | 46 | 299 | Considerable wire | | 20 | 21 | 49 | 294 | angle | | 30 | 3 1 | 45 | 296 | H | | 40 | 41 | 34 | 293 | 11 | | 50 | 50 | 36 | 286 | 11 | | 60 | 60 | 18 | 284 | Ŋ | | 70 | 70 | 40 | 292 | 41 | | 80 | 80 | 21 | 374 | 11 | | 90 | 91 | 15 | 270 | 11 | | 100 | 100 | 18 | 274 | - 11 | | 150 | 152 | 10 | 2 69 | | | 200 | . 200 | 4 | 249 | 17 | | 250 | 250 | 13 | 274 | Swell at times | | 300 | 300 | 11 | 262 | | | 350 | 349 | 3 | 219 | | | 400 | 400 | 7 | 250 | | | 500 | 500 | 10 | 284 | | | 600 | 600 | 6 | 274 | | | 700 | 700 | | 330 | | | 800 | 800 | 10 | 005 | | | 900 | 900 | 6 | 363 | | | 1000 | | | | | DRCM LOG SHEET CAST 12 Date: 27 maich '81 Intensive cast to be conducted prior to BIP launch Start time: 0331 2 Latitude/Longitude: 22° 45.35'N / 46° 04.90'W Completion time: 06432 | DEPTH<br>(meter | s) | CURRENT SPEED (cm/sec) | CURRENT DIRLCTION (OMagnetic) | COMMENTS | |-----------------|--------|------------------------|-------------------------------|-----------------------------| | Nominal | Actual | | | | | 10 | Ш | 2 | 258 | | | 20 | 20 | 6 | 313 | | | 30 | 31 | 5 | 270 | | | 40 | 42 | 3 | 263 | | | 50 | 50 | 4 | 25 र | | | 60 | 62 | 5 | 366 | | | 70 | 70 | 6 | 294 | | | 80 | 81 | 7 | 292 | | | 90 | 91 | 6 | 290 | | | 100 | 101 | 7 | 296 | | | 150 | 149 | 4 | 274 | | | 200 | 199 | <u> </u> | 264 | | | 250 | 250 | J | 347 | Wire moving in circular | | 300 | 300 | 5- | 350 . | - lachien under ship motion | | 350 | 350 | 6 | 014 | forcing | | 460 | 399 | 16 | 090 | | | 500 | 500 | 17 | 073 | 11 | | 600 | 604 | 18 | 087 | 11 | | 705 | 697 | 6 | 644 | | | 208 | 795 | 20 | 106 | Ship's evientation changed | | 963 | 897 | | 071 | using bene thruster | | 1000 | 1000 | 16 | 062 | | #### DRCM LOG SHEET CAST # 3 date: 27 March '81 Verification cast to be taken while BIP is being lowered Start time 0903 2 Latitude/Longitude 22.45.35'N / 46.04.90'W Completion time 1143 2 | DEPTH<br>(Meter | | CURRENT SPEED (cm/sec) | CURRENT DIRECTION (OMagnetic) | COMMENTS . | |-----------------|--------|------------------------|-------------------------------|-----------------------------| | IOMINAL | ACTUAL | | | | | 10 | | 5 | 217 | Swell | | 50 | 51 | 9 | 127 | 11 | | 70 | 71 | 10 | 13.6 | 11 | | 100 | 100 | 8 | 156 | | | 150 | 150 | 4 | 146 | | | 200 | 201 | 5 | . 129 | Ship orientation has change | | 250 | 252 | 4 | 042 | | | 300 | 302 | 8 | 098 | | | 350 | 349 | 6 | 075 | | | 400 | 401 | 7 | 079 | wire moving in circular | | 500 | 501 | 18 | 081 | | | 600 | 600 | 14 | 087- | | | 700 | 701 | 14 | 075 | | | 800 | 798 | 17 | 104 | | | 900 | 897 | 12 | 086 | | | 1000 | 997 | 15 | 091 | 150 Wire angle | | NOTES: | | | |--------|--|--| | | | | | | | | DRCM LOG SHEET CAST # 4 date: 27 march 181 Verification cast to be taken while BIP is being lowered Start time 14217 Latitude/Longitude 22045.35'N/46004.90'W Completion time 1652 } | DEPTH<br>(Meter | | CURRENT SPEED<br>(cm/sec) | CURRENT DIRECTION (OMagnetic) | COMMENTS | |-----------------|--------|---------------------------|-------------------------------|----------| | NOMINAL | ACTUAL | | | | | 10 | | 9 | 283 | | | 50 | 50 | 4 | 249 | | | 70 | 72 | 7 | 274 | L | | 100 | 100 | 3 | 185 | | | 150 | 150 | 3 | 065 | | | 200 | 199 | 5 | . 105 | | | 250 | 248 | 14 | 132 | | | 300 | 30 | 5 | 113 | | | 350 | 351 | 5 | 084 | | | 400 | 401 | 4 . | . १०९ | | | 500 | 500 | 3 | 048 | | | 600 | 600 | 6 | 351 | | | 700 | 702 | 10 | 032 | | | 800 | 800 | 5 | 349 | | | 900 | 900 | 7 | 015 | | | 1000 | 1001 | 7 | 025 | | | NOTES: | Occasional ereatic | readings | tena | 200 m. | | |--------|--------------------|----------|------|--------|---| | | | Ú | | | _ | | | | | | | | | | · | | | | | #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) REPORT DOCUMENTATION PAGE | | 3. RECIPIENT'S CATALOG NUMBER | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------|--|--|--|--|--| | NORDA Technical Note 132 AD_A/19 / | §.5 | | | | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | Ocean Current Effects on Marine Seismic Systems and Deployments | Final (FY81) | | | | | | | , , | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | 7. AUTHOR(#) | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | | Janice D. Boyd | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | | | | | | Naval Ocean Research and Development Activity Ocean Science and Technology Laboratory, Code 33 NSTL Station, MS 39529 | b | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | | Same as above | January 1982 | | | | | | | | 42 | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | | UNCLASSIFIED | | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | TO DISTRIBUTION STRICKEN (OF MAS ASSOCIA | | | | | | | | | j | | | | | | | Unlimited | | | | | | | | | 1 | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different from Report) | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | 1 | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | | Currents Ship motion | | | | | | | | | rilling Project | | | | | | | Mid Atlantic Marine Seismic System Vector averaging current meter Ocean bottom seismometer | | | | | | | | Qirect-reading current meter Marine sei | | | | | | | | 20. ANTRACT (Continue on reverse side if necessary and identify by block number) Upper level and near bottom current measurements were made near DSDP Hole | | | | | | | | 395A (22045'N, 46010'W) in March-April 1981 in support of the at-sea test of | | | | | | | | the Marine Seismic System Project. Four upper ocean current profiles were | | | | | | | | made during initial deployment of the borehole seismometer. Readings were | | | | | | | | noticeably contaminated by ship motion, but clearly indicated a variable yet generally slow current regime which posed minimal threat of cable entanglement. | | | | | | | | Current measurements made 5 m off bottom during seismometer testing showed | | | | | | | | marked spectral peaks at semidiurnal and inertial frequencies. Mean speed of | | | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE LINCLASSIFIED | | | | | | | S/N 0102-LF-014-6601 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 4.4 cm/sec and maximum speed of 9 cm/sec were low but possibly of sufficient magnitude to cause contamination of concurrently deployed ocean bottom seismometer records with hydrodynamically generated noise. Other studies have confirmed noise contamination of OBS records by near bottom currents, with a possible 10 cm/sec threshold for its importance. While methods to detect and eliminate the noise might be developed, instrument testing and redesign to reduce sensitivity to contamination is probably wiser.